# Magnetic Reconnection in low-dissipation, large-system size regimes on the NIF collision of magnetized plasma bubbles in ICF hohlraums #### Collaboration PI: W. Fox (PPPL) **Reconnection Theory and Physics:** A. Bhattacharjee, H. Ji, L. Gao, Y.-M. Huang, D. Schaeffer (Princeton), G. Fiksel (Michigan), A. Thomas (Michigan), D. Uzdensky (Colorado), PIC and Kinetic simulations: W. Fox, A. Bhattacharjee, A. Thomas Rad-hydro simulation: S.X Hu, I. Igumenshev (LLE) **NIF point of contact:** H.S. Park (LLNL) X-ray diagnostics: Marilyn Schneider (LLNL), Ken Hill (PPPL) **Proton radiography:** Chikang Li / MIT, L. Gao (PPPL), G. Fiksel (UM) Particle diagnostics: H. Chen (LLNL), G. Fiksel (UM) #### Magnetic reconnection Magnetic energy stored in reversing magnetic field and released through sling-shot, driven by magnetic forces [Yamada, et al RMP 2010] #### **Frontier Physics issues** Transition from laminar current sheet to multiple island and turbulent reconnection at large system size. [Loureiro 2007, Bhattacharjee 2009] - Particle acceleration by reconnection, efficient generation of power-law tail populations (e.g. solar flares) - direct acceleration along x-lines [e.g. Hoshino 2001] - most-energized particles require "Fermi" acceleration in multiple island regime. [Drake et al Nature 2006] [Krucker ApJ 2010] ## Frontier of reconnection theory and experiment: understanding reconnection physics at large system size and low dissipation - "Scaling" a reconnection theory or experiment involves much more than just scaling "hydrodynamics" (L,V,t) - More important (and difficult!) is to scale plasma dissipation and microphysics. Parameterized by: - Lundquist number $S = \mu_0 L V_A / \eta$ - Ratio of system size to skin-depth $\lambda = L/d_i$ - Past experimental work has allowed detailed benchmarking of reconnection, but at moderate S and L/di regimes (see Yamada, Ji, Kulsrud RMP 2010) - Recent theory breakthroughs demonstrate role of tearing or "plasmoid" instability in large S regimes to explain astrophysical reconnection and particle energization. Plasmoid-unstable current sheet Phase diagram from H. Ji and W. Daughton, PoP (2011). ## Can we access and study the "multiple island" regime in the laboratory? - Nominal plasma parameters estimated for NIF should be robustly into the multi-x-line regime - We propose to directly observe the breakup of current sheet into fractal collection of islands. - 2-d simulations show chains of islands, in principle straightforward to observe. 3-d is more complicated, we expect to still observe clumpiness. (3-D computation very challenging. c.f. to solar observations) - Then pursue follow-up questions, e.g. what is scaling of # islands with *L/di* and *S*? - Compare to "laminar" or low # island regimes which could be shot on OMEGA EP. - What is the <u>reconnection rate</u> in this regime? Can fast reconnection rates be correlated to multiple islands? - What is efficiency of <u>Particle energization?</u> - Do highest energy particles obtain energy from multiisland interactions as predicted in Fermi-acceleration models? [e.g. Drake Nature Phys 2006] Q.L. Dong, et al, PRL 2012 current sheet in x-rays (Rosenberg, et al, PRL 2015, no islands observed on OMEGA EP. *Too low S*?) #### **Development Approach** - Previously successful laser-driven reconnection experiments\* are extended to large system size and low dissipation using NIF. - NIF has ~100x energy per bubble vs previous bubble reconnection experiments. Allows access to much larger size and higher S. <sup>\*</sup> P.M. Nilson PRL 2006, C.K. Li *et al* PRL 2007, J.Y. Zhong Nature Phys 2011, Q.L. Dong PRL 2012, G. Fiksel *et al* PRL 2014 ## Proposed plasmas on NIF are predicted to be robustly into multiple-x-line reconnection regimes. Scaling arguments: Plasma energy directly maps to figures of merit for a reconnection experiment. (*no-free-lunch*) $$E = nTL^3 \sim S^{0.25} * (\lambda_{mfp}/L)^{0.25} * (L/d_i)^3$$ - NIF Reconnection parameters were established by scaling up from Li et al "OMEGA" reconnection experiments - Blue "NIF" curve varies plume length at constant laser energy. - n ~ constant, - Te ~ Intensity<sup>2/3</sup> (Atzeni MtV) or Intensity<sup>1/2</sup> (S.X. Hu PoP 2013) - B ~ $Te^{1/2}$ , S ~ L B $Te^{3/2}$ - Significant margins past predicted boundaries of multiple-x-line regime - ["OMEGA" is results from Li et al PRL 2007. "EP" from Fiksel PRL 2014] | | OMEGA | NIF design pt | |---------------------------|---------------|-----------------| | | Li PRL (2007) | (I^0.5 scaling) | | Plume length (mm) | 0.8 | 4 | | Plume width (> 1 mm) | 0.8 | 1 | | Current sheet length (mm) | 2.2 | 6.5 | | Energy / bubble (kJ) | 0.5 | 95 | | Laser time (ns) | 1 | 2.5 | | Intensity (W/cm^2) | 7.8E+13 | 9.5E+14 | | | | | | Te (eV) | 800 | 2800 | | B (T) | 50 | 100 | | S | 700 | 25000 | | L/di | 220 | 650 | #### **Laser Requirements** - Laser requirements established based on scaling of previous slide. - Near-term plan is for significant simulation (rad-hydro, PIC, and VFP) to design experiments in more detail | NIF design point | | | | | |---------------------------|---------|--|--|--| | Enguerry / by blok (t. 1) | 0.5 | | | | | Energy / bubble (kJ) | 95 | | | | | # Beams / bubble | 32 | | | | | Laser time (ns) | 2.5 | | | | | E / beam (kJ) | 3.00 | | | | | Intensity (W/cm^2) | 9.5E+14 | | | | | | | | | | | Te (eV) | 2800 | | | | ### Diagnostic requirements DIM (0,0) view for protons or x-ray self-emission First shots will use **Gated X-ray detector** (GXD) to image the current sheet in X-rays at multiple time points. GXD with Ross filters can be used to constrain Te [T. Ma RSI 2012] Q.L. Dong, et al, PRL 2012 • Subsequent shots will use **proton radiography** to measure B fields (D3He or NIF ARC). Proof-of-principle, synthetic radiograph from post-processed 2-D PIC simulation showing current sheet with 3 islands. (Smaller scale than NIF) - NIF spectrometers will be used to measure Te based on line ratios of H and He-like dopants (e.g. Ti, Fe) - **EPPS** will be used to measure energized particles. Ongoing experiments on OMEGA EP on reconnection with external magnetic field have obtained interesting preliminary data. ### **Target requirements** - Proton radiography targets (D3He micro balloons) for P-rad shots - Flat foil "Magnetic reconnection" target. Simple (in principle). Similar to other direct drive experiments such as ACSEL collisionless shock. #### **NIF** chamber pole DIM (0,0) equator DIM (90,78) beams are from lower quads #### View on target overlap foci of ~32 beams over ~4 mm to generate smooth "superbubble" ~1 mm target gap (control density, diagnostic access) #### Initial shot plan • We propose 3 shot days with 3-4 shots per day | Day | Shot | Pole | Equator | Notes | |--------------------------------------------------------------|------|-------|---------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1 - Observation of plasmoid structures in current sheet | 1 | GXD | GXD | GXD images formation of current sheet at 4 time slices. Sets timing for P-rad shots | | | 2-3 | P-rad | GXD or<br>NXS | Follow up with proton radiography based on timing determined from shot 1. Observation of plasmoid structures in CS. Spectrometer will measure Te in current sheet. | | 2 - Detailed observations of plasmoids and plasma conditions | 1-3 | P-Rad | GXD or<br>NXS | P-rad to continue data set from Day 1. NXS<br>Spectrometer will measure Te in current<br>sheet. | | 3 - Particle<br>energization<br>conditions | 1-2 | EPPS | NXS | EPPS will measure energized particles from reconnection in x-line direction | | | 3-4 | NXS | <b>EPPS</b> | EPPS will measure energized particles from reconnection in outflow direction | #### Near term development plan - Rad-hydro simulation using DRACO (now with MHD) to obtain plasma parameters relevant to NIF. - Rad-hydro will be used to calibrate or initialize detailed kinetic simulations (PIC / Fokker-Planck) of reconnection. - Further experiments on OMEGA EP (using allocated or new proposal) will obtain - additional results on field dynamics, reconnection and particle energization under EP conditions. - Baseline geometrical tests: Can we successfully overlap a few EP beams and generate Biermann fields as we would predict?